

Supplier Relationship Management What's In It for ME?

Cidna Unger

Supplier Relationship Manager
Division of Purchases and Supply

The 3Cs:

Communication

Collaboration

Commitment

And Beyond

Your participation in an effective SRM program is just one of the ways a supply chain group can move from a "reactive, tactical" role within an organization to a "proactive, strategic" role that is more centric to the organization's goals.

When you think or hear SRM?

Contract compliance to ensure you get what you pay for

Beat up the supplier for a better price

Roll out the contract, then stuff it in a drawer and "forget about it"

FORUM2018: PARTNERS IN PROGRESS

Four-Phase Supplier Lifecycle Management

- Business/Supplier Separation
- Final Evaluation
- Supplier Survey
- Exit Process/Checklist
- Contract Loop

- Supplier Spend Analysis
- Supplier Risk Portfolio
- Struggling Supplier Monitoring
- Supplier Audit
- Contract Expiration Updates

Managing

- Idea Project Pool
- Scope Project Opportunity
- Quantify Project Opportunity and ID Possible Solutions
- Analyze/Assess
 Supplier Proposals
- Due Diligence
- Contracting/Award
- Project Close Out

- Supplier Performance Review (CA)
- Supplier Escalation (Compliance)
- Cross-Agency Council
- SRM Training
- Strategic Supplier Review

Monitoring

Supplier Relationship Management

Happy Buyer!

Happy Supplier!

*****Communication

Collaboration

Commitment

Communication

- Increased efficiency expectations are known and realized
- **Cost savings:**
 - Negotiated Savings
 - * Reduce occurrence of compliance issues and re-solicitations
 - Savings from new processes/methodologies from supplier recommendations
- Follow-up
 - Periodic meetings to review performance and expectations
 - * Red Flags are waving! Help get the contract back on track
 - Thanks for a job well done!

Collaboration

- * Maximize supplier value and opportunity
 - Share cost efficiencies through supplier-driven technologies or methodologies
- Gain access to new technology, spark new ideas
- Work with supplier on issues that may be hindering them from fulfilling a project or contract
- Emotional engagement with supplier
 - Gained through open communication and commitment

Commitment

- Supplier Development
 - Use of SWaM suppliers that may be new to doing business with your organization
 - * May include operational, academic or emotional support
 - * These activities help supplier feel respected and valued
- Commit to Listening to Supplier Feedback
 - ❖ May lead to you being a "Customer-of-Choice"
 - ❖ You receive their best people on projects
- You go to the head of the line when product is in short supply; You get the supplier's most talented personnel
- * "Preferred Customer" status
- Committed to mutual benefit and gain through a trusted relationship

Supplier Relationship Management – Beyond the 3 C's

- D I E-ing to get it right!
- Final 3 SRM principles
 - Due Diligence
 - Making sure WE get it right when awarding business
 - Innovation
 - Supply base gets it right through innovation
 - Engagement
 - Work together to ensure we BOTH get it right

Due Diligence is:

the process of performing an investigation before a contract is signed by

- a series of questions, sometimes answered by completing forms and sometimes answered through the course of an interview
- Research into the operational/financial/security risk of strategic partners and performance history of tactical partners

Due Diligence resources for performance

- Start with your compliance group
- Peers
- Internet be aware not everything on the internet is true!
- Don't forget those References you requested!

Innovation

Procurement must start looking to suppliers for inspiration and new capability, stop prescribing specifications and start tapping into the expertise of suppliers," writes David Rae in Procurement Leaders.

Your Director of Procurement expects it of your Procurement Managers, and your Procurement Manager expects it of you.

Innovation – what?

- We should be constantly pushing our suppliers for innovative ideas for new products, for better ways to develop products already on the drawing board, even for new processes that can streamline the way procurement and the suppliers can work together.
- Cost savings!!!

Innovation – why?

- ☐ For new products, for better ways to develop products already on the drawing board
- New processes that can streamline the way procurement and the suppliers can work together
- "Innovate" your processes to reduce cycle time (solicitations, negotiations, contract management)
- Cost savings!!!

Innovation – how?

- ☐ Visit Supplier Expos to find what is new and available
- Use best practices to "innovate" your processes to reduce cycle time (solicitations, negotiations, contract management)
- Encourage it through collaboration (sound familiar?)
- ☐ Win their trust (stakeholders and suppliers)

Innovation – who?

- ☐ Major source for innovative ideas is the stakeholders that procurement serves
- ☐ There is no reason why procurement can't set the stage, it's possible to be an instigator of innovation!
- Roles change Innovation can come from anywhere, from R&D, internal customers, marketing, sales, end users

Engage - The need for supplier engagement in procurement is greater than ever

- You're probably not realizing the full collective power of your supplier relationships!
- Engagement comes in more than one flavor
 - Not just suppliers, but internal customers and end users as well
 - ☐ Professional organizations to find best practices, co-op contracts

Engage - The need for supplier engagement in procurement is greater than ever

- ☐ Don't forget
 - □ Suppliers get to choose their customers, too
 - Suppliers can help simplify operations
 - Leverage the wisdom of your suppliers
 - ☐ Leverage the wisdom of your peers
 - ☐ Remember that there's something in it for you as well
 - ☐ Build strategic procurement skill sets

Supplier Relationship Management – It Is Effective

 Data of Procurement Complaint Forms Received between 2015 thru June 2018

The Beginning of SRM– Begins with You

- Relationships are the future!
- Suppliers are people too!
- Talk with your suppliers establish that emotional engagement
- Future of SRM
 - As contracts become more complicated, engage your suppliers for new innovations/processes
 - Start with the desired outcome and work backwards, engage your supplier
 - Attend my next session for more SRM tools: The Vendor's Manual!

Questions?

